FERMILAB-Pub-77/88-EXP 7100.317 (Submitted to Phys. Rev. Lett.) ## DIFFRACTION DISSOCIATION OF HIGH ENERGY PROTONS ON HYDROGEN AND DEUTERIUM TARGETS Y. Akimov, V. Bartenev, R. Cool, K. Goulianos, D. A. Gross, E. Jenkins, E. Malamud, P. Markov, S. Mukhin, D. Nitz, S. L. Olsen, A. Sandacz, S. L. Segler, H. Sticker, and R. Yamada Fermi National Accelerator Laboratory, Batavia, Illinois 60510 USA Joint Institute for Nuclear Research, Dubna, USSR Rockefeller University, New York, New York 10021 USA University of Arizona, Tucson, Arizona 85721 USA University of Rochester, Rochester, New York 14627 USA November 1977 Rockefeller University COO-2232A-53 - 1 - 1 University of Rochester COO-3065-179 (UP-629) FERMILAB-Pub-77/88-EXP 7100.317 DIFFRACTION DISSOCIATION OF HIGH ENERGY PROTONS ON HYDROGEN AND DEUTERIUM TARGETS (a) Y. Akimov, V. Bartenev, R. Cool, K. Goulianos, D. A. Gross, (b) E. Jenkins, E. Malamud, P. Markov, S. Mukhin, D. Nitz, S. L. Olsen, (c) A. Sandacz, (d) S. L. Segler, H. Sticker, and R. Yamada Fermi National Accelerator Laboratory, Batavia, Illinois 60510 U.S.A. Joint Institute for Nuclear Research, Dubna, U.S.S.R. Rockefeller University, New York, New York 10021 U.S.A. University of Arizona, Tucson, Arizona, 85721 U.S.A. University of Rochester, Rochester, New York 14627 U.S.A. ## <u>ABSTRACT</u> We report results from a measurement of the inclusive processes pp \rightarrow Xp and pd \rightarrow Xd in the range 5 < M $_{\rm X}^2$ < 0.1s GeV 2 , 0.01 \lesssim |t| \lesssim 0.1 (GeV/c) 2 , and incident proton momenta of 65, 154 and 372 GeV/c. Both pp and pd data show an exponential t-dependence and a dominant 1/M $_{\rm X}^2$ behavior for M $_{\rm X}^2$ /s \lesssim 0.05. By comparing pp and pd data we test factorization and, using the Glauber model, we measure the XN total cross section, $\sigma_{\rm XN}$ = 43 \pm 10 mb. In an experiment designed to study inelastic, high energy diffractive phenomena, we have obtained the invariant differential cross sections $d^2\sigma/dtd(M_\chi^{\ 2}/s) \ \ for \ the \ inclusive \ reactions$ $$pp \rightarrow Xp$$ (1) and $$pd \rightarrow Xd$$ (2) by measuring the energy and angle of low energy recoil protons and deuterons from a gas jet target situated in the main ring of the Fermi National Accelerator Laboratory. We report results for three values of incident momentum p_0 (65, 154 and 372 GeV/c) over an invariant mass range of the unobserved system $5 < M_\chi^2 < 0.1s$ GeV² and for small values of the invariant four momentum transfer squared, $0.01 \le |t| \le 0.06$ (GeV/c)² for pp \rightarrow Xp and $0.025 \le |t| \le 0.17$ (GeV/c)² for pd \rightarrow Xd. For these reactions, the missing mass squared is given quite accurately by $$\frac{M_{x}^{2} - m_{p}^{2}}{s} \approx 1 - x \approx \frac{|t|^{\frac{1}{2}}}{m_{r}} \left(\cos \theta - \frac{p_{o} + m_{r}}{p_{o}} \frac{|t|^{\frac{1}{2}}}{2m_{r}} \right)$$ (3) where x is the Feynman scaling variable defined as p_{II}/p_{max} in the cm system, θ is the scattering angle of the recoil target particle relative to the incident proton direction, m_r is the mass of the recoil particle, and $s \simeq 2m_r p_0$ is the square of the total center of mass energy. The experimental arrangement was similar to that described in Ref. (2). The recoil protons or deuterons were detected and their kinetic energy T, hence $|t| = 2m_r T$, was measured by stacks of surface barrier solid state detectors mounted on a movable carriage placed 1.5m away from the jet target inside an extension of the main accelerator's vacuum system. Each stack consisted of three detectors, 0.15mm, 1.5mm, and 5.0mm in thickness and 0.25cm² in area, sandwiched together with suitable collimators. Only recoils which stopped in either the second or the third detector were used for the cross section determination. The resolution in the measurement of the missing mass was $\delta M_{\chi}^2 \simeq 10^{-3}~p_0$, determined largely by the $\pm 2.5~mrad$ angular resolution due to the $\pm 3mm$ width of the gas jet target and the size of the detectors. A special feature of this experiment, designed for measuring the background, was the use of a tungsten cylinder, 1.2cm in diameter and 4cm long, placed on a movable mount close to the target. This "anti-slit" could be remotely positioned to occlude direct rays from the target region to any chosen detector stack. With the antislit in position, any counts in the shadowed stack had to originate from background sources such as gas outside the target region or rescattering from the walls of the vacuum chamber of elastically scattered target particles. The data were corrected for this background measured periodically throughout the experiment. The correction in $d\sigma/dx$ was flat in x and ranged from 2 to 20% for the pd measurements and from 8 to 30% for the pp measurements. A conservative 15% error was assigned to this correction consistent with the statistical accuracy and the systematic run-to-run variations of the background measurements. The cross sections were normalized using a detector stack situated at a fixed recoil angle which detected recoils from small angle elastic scattering. The differential cross sections for these elastic reactions were measured previously^{2,3}, and we have used the results of those measurements for the determination of the absolute value of the invariant cross sections reported here. Our normalization procedure was the same as that described in Refs. 4 and 5. The error in the ratio of the inelastic to the elastic cross sections as well as the relative energy to energy normalization errors are quite small, typically about $\pm 2\%$. The major error in the absolute normalization of the cross sections arises from the extrapolation of the elastic cross sections to the optical point⁶. We estimate this error to be about $\pm 10\%$ for the pd data and about $\pm 5\%$ for the pp data. The t distributions of the pp data are adequately fit by a simple exponential function e^{bt} , with an average slope parameter b of 7 ± 1 (GeV/c) $^{-2}$. The uncertainty is largely systematic. No significant turnover at small |t|-values is evident, contrary to some theoretical suggestions 7 . The pd distributions are strongly damped as |t| increases, reflecting the extended size of the deuteron. In order to study the x dependence of the cross-sections, we have fit the data around the average t-values covered by the detectors—using the form $$\frac{d^2\sigma}{dtdx} = \left(\frac{d^2\sigma}{dtdx}\right)_{t=t_0} \frac{S^2(t/4)e^{bt}}{S^2(t_0/4)e^{bt_0}}$$ (4) where S(t) is the deuteron form factor 2 in the pd case, and equal to 1 in the pp case. In this way we have determined $d^2\sigma/dtdx$ as a function of x with high statistical precision at two t-values, $|t_0|=0.015$ and 0.05 (GeV/c) 2 for pp and $|t_0|=0.035$ and 0.13 (GeV/c) 2 for pd. The numerical values of the cross sections obtained in this manner are tabulated in Table I. The slope parameter b is not tabulated for each t_0 because of the large uncertainties due to the restricted t range. Our results exhibit a small energy dependence and a dominant 1/(1-x) behavior for $(1-x) \le 0.05$. This behavior is evident in Fig. 1a, b where we have plotted (1-x) d² σ /dtdx as a function of (1-x). Fig. 1a includes pd results from Ref. 4, and Fig. 1b includes pp results from the Columbia-Stonybrook Group⁸. The two sets of pd data agree very well. The two sets of pp data are in general agreement except that the Columbia-Stonybrook data lie systematically below ours in the region 0.01 < (1-x) < 0.02. The normalization and shape of our pp cross sections at |t| = 0.05 (GeV/c)² and $p_0 = 154$ GeV/c agree to within 5% with the empirical fit to pp inclusive data reported by Anderson et al⁹ $$d^{2}\sigma/dtdx = A_{1}(s,t)/(1-x) + A_{2}(s,t) (1-x)$$ (5) We find that our cross sections are described very well by this form, with A_1 decreasing slowly with increasing s and A_2 constant. The pp and pd data are compared directly in Fig. 1c, where we plot the ratio $\frac{dN}{dx} = (d^2\sigma/dtdx)/(d\sigma_{el}/dt)$ versus (1-x) at |t| = 0.05 and at different lab momenta but approximately equal s values. We note that the two sets of data approach each other as (1-x) decreases, a behavior expected from factorization: In a picture with a factorizable Pomeron exchange that dominates both the elastic cross section and the diffractive cross section at small (1-x), where the A_1 term in equation (5) is most important, the ratio of diffractive to elastic cross section should be independent of target particle type. At higher values of (1-x) additional exchanges spoil this simple factorization rule. To obtain a quantitative test of factorization we fit $\frac{dN}{dx}$ to the form of equation (5). We find that, while $A_2^{\ pd} \sim 2A_2^{\ pp}$, $A_1^{\ pd}$ is equal to $A_1^{\ pp}$ to within the 5% experimental uncertainty, in excellent agreement with the picture of a dominant factorizable Pomeron at low (1-x). The data can be further understood in the framework of the well-known triple Regge model (TR), where the strong 1/(1-x) behavior reflects the dominance of the triple Pomeron coupling, G_{ppp} , for which we obtain $G_{ppp} = 3.45 \pm 0.17 \text{ mb} \cdot (\text{GeV/c})^{-2}$, in good agreement with previous determinations 11. We now treat the deuteron as a composite particle and compare pp and pd data at the same incident lab momentum p_0 . For this purpose, we plot in Fig. 2 the ratio $$R = \left(\frac{d^2\sigma}{dtdx} / \frac{d\sigma_{el}}{dt}\right)_{pp} / \left(\frac{d^2\sigma}{dtdx} / \frac{d\sigma_{el}}{dt}\right)_{pd}$$ (6) where the values of (1-x) for pd are now twice as large as those shown in Table 1 due to the change in the definition of s to $s \approx 2m_p p_0$. Using the Glauber model, we write 12,13 $$\frac{d\sigma_{el}^{pp}}{dt} = \frac{1}{4S^2(t/4)} \frac{d\sigma_{el}^{pd}}{dt} (1 + \Delta_{el}(t))$$ $$\frac{d^2\sigma^{pp}}{dtdx} = \frac{1}{4S^2(t/4)} \frac{d^2\sigma^{pd}}{dtdx} (1 + \Delta_{in}(t)) + \pi$$ (7) Here S(t) is the deuteron form factor, Δ_{el} and Δ_{in} are the elastic and inelastic double scattering corrections, and Π stands for the contribution of pion exchanges which are forbidden in coherent pd reactions but may be present in the pp interactions. Other I=1 exchanges such as ρ or A_2 which may also contribute to the pp inelastic cross sections are neglected along with the contribution of I=1 exchanges to the elastic cross sections. The ratio R can now be written as follows: $$R \approx 1 + \Delta_{in}(t) - \Delta_{el}(t) + \pi \frac{d\sigma_{el}^{pd}}{dt} \sqrt{\frac{d\sigma_{el}^{pp}}{dt} \cdot \frac{d^2\sigma^{pd}}{dtdx}}$$ (8) In the region (1-x) < 0.05, where the contribution from pion exchange is small, R is approximately independent of (1-x), corresponding to $\Delta_{\text{in}} - \Delta_{\text{el}} \sim 0.20 \text{ at 154 GeV/c and } \sim 0.10 \text{ at 372 GeV/c.}$ While this suggests that $\Delta_{\text{in}} - \Delta_{\text{el}}$ decreases with increasing energy, the data are consistent with an energy independent $\Delta_{\text{in}} - \Delta_{\text{el}}$. For (1-x) > 0.05 the contribution of the pion exchange amplitude to the pp cross section becomes important. The evaluation of equation (8), using $\Delta_{in} - \Delta_{el} = 0.14$ and Bishari's pion exchange estimate, is shown by the curve in Fig. 2 to be in good agreement with the data. Thus, the ratio of the pp to pd inelastic cross sections at 154 and 372 GeV/c can be understood as the combined effect of Glauber corrections to the pd cross sections and pion exchange contributions to the pp cross sections. In a simple Glauber picture 2 $\Delta_{el} \sim .13$, thus $\Delta_{in} \sim 2\Delta_{el}$. Moreover, since 13 $\Delta_{in} \approx \Delta_{el} \left(1 + \frac{\sigma_{XN}}{\sigma_{NN}}\right)$, where σ_{XN} is the total cross section of the M_{χ}^2 system on a nucleon, we obtain $\sigma_{XN} = 43 \pm 10$ mb, a value remarkably close to σ_{NN} , and significantly smaller than expected from a cascading multiparticle state 15 . We wish to thank Dr. J. Walker and the members of the Internal Target staff at Fermilab for their assistance and support. ## REFERENCES - (a) Work supported in part by the U.S. Energy Research and Development Administration and by the USSR State Committee for Atomic Energy. - (b) Present Address: Fermi National Accelerator Laboratory, Batavia, Ill. - (c) Work supported in part by a fellowship from the Alfred P. Sloan Foundation. - (d) Present Address: Institute of Nuclear Research, Warsaw, Poland. - 1. Details can be found in the Ph.D. Thesis of D. Nitz, University of Rochester. - 2. Y. Akimov et al., Phys. Rev. <u>D12</u>, 3399 (1975); Erratum: Phys. Rev. D15, 2040 (1977). - 3. V. Bartenev et al., Phys. Rev. Lett. <u>31</u>, 1088 (1973); V. Bartenev et al., Phys. Rev. Lett. 31, 1367 (1973). - 4. Y. Akimov et al., Phys. Rev. Lett. <u>35</u>, 763 (1975); Y. Akimov et al., Phys. Rev. Lett. <u>35</u>, 766 (1975). - 5. V. Bartenev et al., Phys. Lett. 51B, 299 (1974). - 5. The absolute normalization of the pd inelastic cross sections is sensitive to the form used to describe the t dependence of the elastic scattering amplitude. For the data reported here we use equation (16) of Ref. 2 which consists of a sum of exponentials. The data of Ref. 4 were normalized using the quadratic form of equation (15) of Ref. 2. Since a sum of exponentials describes the elastic data better, the cross sections of Ref. 4 must now be renormalized down by 12%. However, the ratio of inelastic to elastic cross sections remains the same. - 7. H. Abarbanel et al., Phys. Rev. Lett. 26, 937 (1971). - 8. S. Childress et al., Phys. Lett. <u>65B</u>, 177 (1976). The plotted points are converted to |t| = 0.05 from |t| = 0.037 and |t| = 0.066 using the slope b = 6.3 given in this reference. - 9. R.L. Anderson et al., Phys. Rev. Lett. 38, 880 (1977). • - 10. R.D. Field and G.C. Fox, Nucl. Phys. B80, 367 (1974). - 11. Y. Akimov et al., Phys. Rev. D14, 3148 (1976). - 12. K.S. Kolbig and B. Margolis, Nucl. Phys. B6, 85 (1968). - 13. E.M. Levin et al., Preprint LINF 294 (1976). - 14. M. Bishari, Phys. Lett. <u>38B</u>, 510 (1972). The values of the parameters are from Ref. 10. - 15. Similar results have been previously reported for π and K dissociation. See C. Bemporad et al., Nucl. Phys. <u>B33</u>, 397 (1971); <u>B42</u>, 627 (1972); and W. Beusch, Acta Physica Polo. B3, 679 (1972). | Channel
 t (GeV/c)² | 1-x | 65 GeV/c | 154 GeV/c | 372 GeV/c | |------------------------|--|--|---|---| | pp → Xp
 t = 0.015 | 0.0074
0.0120
0.0160
0.0200
0.0240
0.0300
0.0350
0.0400
0.0450
0.0500
0.0550
0.0620 | 166.5 ± 9.0
147.0 ± 8.3
139.8 ± 8.7
136.6 ± 9.1
124.5 ± 8.7 | 250.4 ± 11.9
210.6 ± 10.4
183.9 ± 8.9
166.6 ± 9.4
160.4 ± 8.1
140.5 ± 8.2
137.6 ± 7.2
130.0 ± 7.7
122.4 ± 7.9
107.6 ± 7.3 | 531.1 ± 18.2
309.5 ± 12.5
232.5 ± 11.3
184.8 ± 9.5
168.9 ± 8.2
139.6 ± 9.4
141.7 ± 8.9
126.1 ± 9.0
123.4 ± 7.7
119.1 ± 7.9
122.4 ± 8.1
103.2 ± 7.6 | | pp→Xp
 t = 0.05 | 0.0110
0.0170
0.0250
0.0330
0.0500
0.0550
0.0620
0.0700
0.0800
0.0900
0.1000 | 108.2 ± 5.9
107.1 ± 5.7
95.7 ± 5.8
93.4 ± 5.0
87.8 ± 4.7
89.4 ± 4.7
87.5 ± 5.5 | 220.1 ± 12.2
154.1 ± 6.2
123.1 ± 6.5
92.4 ± 5.4
93.7 ± 5.4
81.7 ± 5.2
80.4 ± 4.5
82.2 ± 4.4
79.0 ± 4.4
80.6 ± 4.6 | 291.7 ± 12.4
170.4 ± 11.6
122.9 ± 6.9
98.5 ± 7.8
81.3 ± 6.1
81.3 ± 5.9
77.9 ± 5.8
74.0 ± 4.8
76.0 ± 4.3
80.5 ± 4.2
74.0 ± 4.0 | | pd → Xd
 t = 0.035 | 0.0070
0.0100
0.0115
0.0139
0.0145
0.0160
0.0175
0.0200
0.0225
0.0250
0.0275
0.0350
0.0400
0.0450
0.0500
0.0600 | 280.0 ± 8.8
253.5 ± 8.6
224.9 ± 8.6
200.5 ± 8.6
203.1 ± 6.8
192.5 ± 6.0
169.5 ± 5.2
161.7 ± 4.8
154.3 ± 4.8
155.3 ± 6.8 | $\begin{array}{c} 441.0 \pm 11.2 \\ 383.5 \pm 10.8 \\ 348.3 \pm 13.6 \\ 331.1 \pm 11.8 \\ 291.1 \pm 9.6 \\ 273.5 \pm 9.4 \\ 235.5 \pm 7.2 \\ 225.5 \pm 8.4 \\ 202.1 \pm 6.6 \\ 195.1 \pm 7.8 \\ 166.1 \pm 5.6 \\ 152.9 \pm 4.6 \\ 147.3 \pm 4.2 \\ 143.5 \pm 4.4 \\ 137.1 \pm 5.6 \\ \end{array}$ | 530.4 ± 13.4
385.3 ± 10.2
325.9 ± 9.8
307.9 ± 12.8
271.3 ± 10.6
265.5 ± 8.8
230.9 + 8.4
224.3 ± 7.0
197.3 ± 8.4
192.1 ± 6.0
182.9 ± 7.4
152.1 ± 5.6
153.1 ± 5.4
146.1 ± 4.4
137.1 ± 4.0
132.8 ± 4.2
128.6 ± 5.4 | | pd → Xd
 t = 0.13 | 0.0045
0.0060
0.0115
0.0180
0.0250
0.0325
0.0400
0.0500
0.0600
0.0700
0.0800
0.0950 | 24.6 ± 1.1
21.6 ± 1.0
17.9 ± 0.9
17.3 ± 1.2
16.7 ± 0.8
14.6 ± 0.7
15.2 ± 0.8
15.4 ± 1.0 | 39.2 ± 1.2
24.8 ± 1.2
19.7 ± 0.9
19.0 ± 0.9
15.7 ± 0.8
17.2 ± 1.2
13.9 ± 0.7
14.7 ± 0.6
15.7 ± 0.6
16.2 ± 0.8 | 77.6 ± 3.6 65.4 ± 3.1 33.7 ± 1.1 25.0 ± 1.2 19.5 ± 0.9 18.0 ± 0.9 15.8 ± 0.8 12.7 ± 1.1 14.0 ± 0.7 12.8 ± 0.6 14.1 ± 0.6 15.1 ± 0.8 | Fig. 1(a). $(1-x)d^2\sigma/dtdx$ versus (1-x) for pd \rightarrow Xd at $|t| = 0.035 (GeV/c)^2$. (b) The same for pp \rightarrow Xp at $|t| = 0.05 (GeV/c)^2$. (c) $\frac{dN}{dx} = (d^2\sigma/dtdx)/(d\sigma_{el}/dt)$ at $|t| = 0.05 (GeV/c)^2$ for pd \rightarrow Xd at 154 GeV/c and for pp \rightarrow Xp at 372 GeV/c (approximately same s-value). (l-x) for p_0 = 154 and 372 GeV/c. The curve is obtained from an evalua-Fig. 2. The ratio $R = \left[(d^2\sigma/dtdx)/(d\sigma_{el}/dt) \right]_{pp} / \left[(d^2\sigma/dtdx)/(d\sigma_{el}/dt) \right]_{pd}$ versus tion of equation (8).